

 December 2015

2

Purpose

This 2015 State of the County Health Report

provides an update on health concerns and

actions being taken to address them. It uses

the most recent data to highlight county

demographics, the leading causes of

morbidity and mortality, and progress

toward addressing the leading health

concerns identified in the 2014 Craven

County Community Health Assessment.

The Community Health Assessment is

completed every three years. The three top

prioritized health issues noted in the 2014

Community Health Assessment are: 1)

Obesity, 2) Mental Health and 3) Substance

Abuse. Other issues being addressed by

Health Department initiatives are: Diabetes,

Teen Pregnancy, Adult and Pediatric

Asthma, Tobacco Use and HIV & Sexually

Transmitted Infections. This report reviews

local demographics, health indicators

including morbidity and mortality data, and

priority issues affecting our community.

Significant and emerging issues are

highlighted along with new initiatives that

address important public health concerns.

Any ideas or suggestions that might help us

improve health outcomes in the community

are welcome and can be made by using the

address in the back of this report. Any other

comments or questions about the report are

also welcome.

Craven County, NC: Promoting and Protecting Health

Demographics: Craven County and the State of North Carolina

 Craven County North Carolina

Population (2014 estimate) 104,510 9,943,964

Age

Persons under 5 years (2014) 7.0% 6.1%

Persons under 18 years (2014) 22.5% 23.0%

Persons 65 years and over (2014) 17.1% 14.7%

Race

 White 72.2% 71.5%

 African American 21.7% 22.1%

 American Indian 0.6% 1.6%

 Asian 2.6% 2.7%

 Hispanic 7.1% 9.0%

 Hawaiian/Pacific Islander 0.2% 0.1%

 Other/Two or more races 2.7% 2.1%

Other Indicators

 High school graduates, age 25+ (2009-2013) 87.2% 84.9%

 Language other than English spoken at
home, age 5+ (2009-2013)

7.7% 10.9%

 Median household income (2014) 47,141 46,334

 Persons below poverty level (2014) 16.6% 17.5%

 Unemployment (2014) 6.0% 6.8%

3

Uninsured Adults 22% 24%

 NC State Center for Health Statistics

Morbidity and Mortality

The leading causes of death in Craven
County continue to be cancer, heart disease
and cerebrovascular disease.
Craven County has a higher age-adjusted

death rate (per 100,000 population) than
the NC State averages in all categories.
Cancer remains the top cause of death in
Craven County.

Leading Causes of Death in Craven County vs. North Carolina 2010-2014

Cause of Death 2011
Craven County North Carolina

Rank Rate Rank Rate

All Causes N/A 949.6 N/A 838.6

Cancer 1 222.4 1 189.9

Heart Disease 2 197.7 2 177.9

Cerebrovascular Disease 3 53.2 4 45.4

Chronic Lower Respiratory Disease 4 52.4 3 49.3

Alzheimer’s Disease 6 30.4 6 30.0

Other Unintentional injuries 5 32.3 5 30.4

Diabetes mellitus 7 28.1 7 24.2

Nephritis, nephritic syndrome, & Nephrosis 8 21.2 9 18.1

Pneumonia & influenza 9 20.9 8 18.5

Septicemia 10 15.1 10 14.0

 NC State Center for Health Statistics

Peer County Comparisons: Causes of Death

Trend Data for Key Health Indicators:

2014 Peer County Comparison
Peer county comparisons are

useful in reviewing community

health. Peer counties have shared

population characteristics.

Causes of death reported by the

State Center of Health Statistics

indicate that the leading causes

of death in Craven County are

below most peer counties with the

exception of Harnett. Craven has

fewer deaths related to cancer,

heart disease and cerebrovascular

disease than three peer counties,

fewer deaths related to injuries

than two peer counties, and has

the lowest in deaths related to

lung disease.
NC State Center for Health Statistics

4

NC State Center for Health Statistics

Health Disparities

African Americans living in Craven County
continue to suffer from higher rates of
death due to the leading causes of illness
than Caucasians with the exception of

chronic lower respiratory disease (See Table
below).

Racial Disparity for the leading Causes of Death in Craven County &
North Carolina 2010-2014

Cause of Death

Craven County North Carolina

Caucasian
Rate

African
American,

non-Hispanic
Rate

Caucasian
Rate

African
American,

non-Hispanic
Rate

Disparity
Ratio

All Causes 780.0 978.5 777.5 900.4 1.2

Cancer 178.6 216.0 169.9 199.4 1.2

Heart Disease 156.9 222.5 163.8 190.0 1.2

Cerebrovascular Disease 40.1 65.6 40.6 55.8 1.4

Chronic Lower
Respiratory Disease

48.4 23.8 51.0 27.9 0.5

Unintentional Injuries 33.1 28.8 34.3 19.9 0.6

 Per 100,000
 NC State Center for Health Statistics

2006-
2010

2007-
2011

2009-
2013

North
Carolina

187.3 179.3 188.1

Craven 208.8 175.6 192.4

150
160
170
180
190
200
210
220

Age-Adjusted Heart Disease
Death Rates per 100,000

Residents

2007-
2011

2008-
2012

2009-
2013

2010-
2014

North
Carolina

179.9 176.5 173.5 171.7

Craven 189.5 186.1 180.7 181.2

160
165
170
175
180
185
190
195

Age-Adjusted Total Cancer Death
Rates per 100,000 Residents

5

Craven County Live Birth Rates
Craven County / North Carolina Live Birth Rates Per 1,000, from 2010-2015. The current

reports for the NC State Center for Health Statistics indicate that from 2013-2015 live birth rates

have decreased.

 NC State Center for Health Statistics

Infant Mortality

Year

White

Infant

Deaths

Minority

Infant

Deaths

Total

Deaths

White

Rate

Minority

Rate

Total

Rate

Craven 2014 5 2 7 5.1 3.4 4.7

 2013 6 4 10 6.2 13.2 6.6

 2012 12 3 15 11.2 13.0 9.2

 2011 8 4 12 7.4 15.6 7.3

 2010 9 3 12 8.4 7.5 7.0

 2009 9 7 16 7.4 15.4 9.5

North Carolina 2014 345 515 860 5.1 12.8 7.1

 2013 366 466 832 5.5 12.5 7.0

 2012 369 514 883 5.5 24.8 7.4

 2011 369 497 866 5.5 23.5 7.2

 2010 362 492 854 5.3 22.9 7.0

 2009 487 519 1,006 5.4 14.1 7.9

 Rates Per 1,000
 NC State Center for Health Statistics

9.6
10.5

12.4

16.7 16.3
15.7 15.3 15.4

14.6
13.5 13 12.6

0

2

4

6

8

10

12

14

16

18

2010 2011 2012 2013 2014 2015

Craven County / North Carolina Live Birth Rates
per 1,000

Craven County

North Carolina

6

2006-2010 Cancer Incidence Rates Per 100,000 for
Craven County / North Carolina

Lung and Prostate exceed the state rates.

Location Colon/Rectal Lung/Bronchus Female Breast Prostate All Cancers

Cases Rate Cases Rate Cases Rate Cases Rate Cases Rate
North
Carolina

20,240 38.5 37,831 70.9 45,146 157.9 33,115 130.6 256,989 483.4

Craven 209 34.6 516 81.7 455 144.1 391 132.0 2,971 485.7

 NC State Center for Health Statistics

Obesity

Obesity continues to be a leading health issue in Craven County. According to the 2014
Community Health Assessment, 28.4% of respondents surveyed reported to being overweight or
obese. Over the last few years, the Craven County Obesity rates have improved. The percentage
of obese adults in Craven County has dropped from 34% to 30% (County Health Rankings and
Roadmaps). In 2013 Craven County out of the 100 North Carolina Counties ranked at 76 in
Health Behaviors which includes adult obesity. Since 2013, Craven County has improved in these
areas and is now ranked at 51.
 Obesity is a leading risk factor for chronic conditions such as heart disease, diabetes and
stroke as well as some cancers. Obesity is alarming because it may increase the risk for health
problems, including some chronic diseases, and it is asssociated with excess morbidity and
mortality. Four of the ten leading causes of death in the United States are related to obesity,
including coronary heart disease, type II diabetes, stroke, and several forms of cancer.

Healthy NC 2020 Objective

Healthy NC 2020 Objective Eastern NC

(Year)

NC (Year) 2020 Target

Increase the percentage of adults who are

neither overweight nor obese
31.4% (2014)

34.4%

(2014)
38.1%

Adults who have a body mass index greater than 25.00 (Overweight or Obese)
Year Eastern NC NC

2014 68.6 65.6

2013 69.3 66.1

2012 67.8% 65.8%

2011 68.4 65.1

 NC State Center for Health Statistics

7

Teen Pregnancies

 Rates per 1,000
 NC State Center for Health Statistics

 The Center for Health Policy and Inequalities Research at Duke University is

partnering with the Craven County Health Department and other agencies to serve youth (ages 12-

17) in Craven County with an exciting intervention called the Teen Outreach Program (TOP®).

The overall purpose of this project is to implement an intensive teen pregnancy and HIV/STD

prevention program, in collaboration with community-based partners, to effectively reduce and

delay the behaviors which put one at risk for teen pregnancy and HIV/STDs. This funding is

offered through PREPare for Success, a program administered by the North Carolina, Department

of Health and Human Services, and Women’s Health Branch. It is designed to educate and

develop adolescents’ skills to reduce risk behaviors.

 NC State Center for Health Statistics

60.00%

65.00%

70.00%

2014 2013 2012 2011

Adults who have a body mass
index greater than 25.00
(Overweight or Obese)

Eastern NC

NC

67.3
58.3 56.3 52.2 49.7

58.3 56.3

35.2

0

20

40

60

80

2010 2011 2012 2013

Teen Pregnancy Rates for
Craven Compared to NC

Craven

NC

In 2011, Craven County ranked

24th across the state for teenage

(women age 15-19) pregnancy.

For (2007-2012), Craven

County had the 14
th

 highest

incidence rate of teen

pregnancies out of all 100

counties. However, the teen

pregnancy rate per 1,000 15-19

year old girls has dropped from

52.2 to 49.7 in 2014.

8

HIV and AIDs Cases in Craven
County

Craven
County

2008 2009 2010 2011 2012 2013 2014

HIV 12 11 8 12 10 13 8

AIDS 10 15 8 4 6 3 6

Tobacco Use
According to the 2014 Behavioral Risk Factor
Surveillance Survey, 20.5% of respondents in
Eastern NC report they smoke compared to
the rate of 19.1% for NC.

23.9% respondents in Eastern NC reported
they smoked in 2011 compared to 21.8% for
NC.

Uninsured

 North Carolina Institute of Medicine

Employment

 NC County Health Rankings

9.8 9
7.4

5.6 5.7

9.6 8.8
6.7

5.4 5.3

8.5 7.7 6.7 5.6 5.4

2011 2012 2013 2014 2015

Uninsured

Craven NC US

Unemployment Rate

 2013 2014 2015

United
States

6.7% 5.6% 5.4%

North
Carolina

10.5% 9.5% 8.0%

Craven
County

11.0% 9.7% 9.0%

In the recent past, there has

been a continuous decrease in

HIV cases. This past year we

identified 8 new individuals.

HIV Disease includes all newly

diagnosed HIV infected

individuals by the date of first

report, but does not include

inmates at prisons outside of

Craven County, as they are

now counted as residents of

that county.

Total HIV: 74

Total AIDS: 52

The uninsured rate has dropped

since the most significant change

to the U.S. healthcare system

called the Affordable Care

Act—the provision requiring

most Americans to carry health

insurance took effect at the

beginning of 2014. Access to

quality health care is essential

for the achievement of health

equity and improving the health

of the whole community.

9

Substance Abuse:

Baseline:

There were 7 heroin emergency related visits in 2012, 3 heroin emergency related visits in 2013,

23 heroin emergency related visits in 2014 and 46 heroin related emergency room visits in 2015.

Emergency department visits in Craven County related to heroin have more than tripled since

2012.

 May 2014 there were 158 providers that registered with the North Carolina Controlled

Substance Reporting System (NCCSRS). The statewide reporting system was

established by North Carolina law to improve the state’s ability to identify people who

abuse and misuse prescription drugs classified as Schedule II-V controlled substances. It

is also meant to assist clinicians in identifying and referring for treatment patients who

are misusing controlled substances.

 2013 there were 16 accidental poisonings related to medication.

 2014 Alcohol Purchase Survey Results: Craven County, 63% of surveyed store clerks

properly asked for identification during the first round of surveys. Stores with clerks who

failed to ask for identification properly were re-surveyed in late June and early July.

Forty-three percent properly asked for identification from the surveyors during the

second round. Thus, of Craven County’s initial 44 stores, 18% failed the surveys two

times.

Substance Abuse among Our Youth

Pride Surveys:

 Pride Surveys were completed in Craven, Jones, Carteret, Onslow and Pamlico County Schools.

Pride Surveys are a helpful resource which assists local schools in measuring the number of

students who participate in alcohol, tobacco and other drug use. Additionally, Pride Surveys can

measure behavior on many crucial issues that can affect learning: family, discipline, safety,

activities, gangs, and more. (NC Centers for Prevention Resources)

7 3

23

46

123

99

152

136

0

20

40

60

80

100

120

140

160

2012 2013 2014 2015

Emergency Department Visits Related
to Substance Abuse

Heroin Related ED Visits

Unintentional Medication
or Drug Overdose

http://www.nccprs.org/multimedia-archive/pride-survey/www.pridesurveys.com/

10

% of 9-12th Graders Reporting 30-Day Drug Use By County In Pride Surveys 2013
Location Cigarettes Alcohol Marijuana Prescriptions

Carteret 20.8 32.4 23.7 8.4

Craven 14.6 28.0 17.3 7.9

Jones 7.8 6.3 4.6 3.0

Pamlico 27.5 36.3 17.5 8.8

Nationally, among people 35 to 54 years old, unintentional poisoning caused more deaths than

motor vehicle crashes (Centers for Disease Control and Prevention) and nearly nine million 12-

17 year olds report that they can get prescription drugs illegally in a day and 5 million report that

they can get them within one hour (National Center on Addiction and Drug Use, Columbia

University).

End of Life Care
Access to end of life care in Craven County continues to be a concern and challenge for the

future. Although there has been concern for hospice provider’s not reaching patients and

families who need hospice support in a timely manner, the Craven County Hospice days of care

have increased by 61% with a median length of stay at 30 days. However, the total days of care

in Craven County decreased from 37,424 in 2013 to 26,399 in 2014 and therefore there continues

to be a need to educate our community about the hospice benefit. It is extremely difficult for

patients and families to take advantage of the full scope of services hospice has to offer when

patients are only under hospice care for a short period of time.

 NC Medical State Facilities Plan

94 111 111 131 113 131

5269
4620

5104

7415

5456

8836

76 102 86 119 94 102
0

2000

4000

6000

8000

10000

2010 2011 2012 2013 2014 2015

Craven County Hospice

Admissions

Days of Care

Deaths Served

11

Progress Made Toward Current Initiatives

2014 – 2016 GOALS

Goal 1: Reduce the incidence of obese adults in Craven County from 34%

to 30% of the population.

 Goal Met 2015: The percentage of obese adults in Craven County has dropped from 34%

 to 30% (County Health Rankings and Roadmaps).

Strategy 1: Maintain the Local Strides website and have a staff member update the

Craven County information on a continuous basis.

Strategy 2: Work with local Parks and Recreation staff to enhance parks and programs

that will increase physical activity for children and adults.

 Since opening the sand volleyball courts at Creekside in 2013, Craven

County Recreation & Parks have hosted several tournaments, school

practices and games, clinics and lots of open play dates utilizing all 4 courts.

For this upcoming year, they again have several tournaments already

scheduled and anticipate a lot of league play and usage by the public. They

are already talking about an expansion to include 4 more courts and a picnic

shelter which would allow them to host even larger tournaments.

They have also recently opened an 18 hole disc golf course at Creekside Park

which has attracted lots of participants. Craven County Recreation & Parks

have hosted several tournaments there and have more scheduled for the

future. The course is open daily year round and players will cover just over 1

1/2 miles by walking 18 holes. Disc golf, like the sand volleyball can be

played by youths and adults.

 In the fall of 2014, Craven County Recreation & Parks installed outdoor

fitness equipment in an area beside their 1/4 mile walking trail at Creekside.

This equipment has been well received by the public and is utilized daily.

The walking trail was a perfect location for this equipment as it was already

a draw for the public looking for a place to exercise.

 Other future plans for Creekside include adding a new inclusive playground

that will offer many opportunities for all kids to play and get exercise at the

same time. This is an $886,000 project that will be completed by June of

2016. There are also 3 tennis courts planned for this spring which will again

add to the many opportunities the public will have in our parks to play and

have fun.

Strategy 3: Work with local school systems to implement an evidenced based youth

obesity prevention program.

12

Goal 2: Reduce our teen pregnancy rate from 56.3 to 50 per 1,000.

 Goal Met 2015: The teen pregnancy rate per 1,000 15-19 year old girls has dropped from 52.2 to

 49.7 in 2014. (NC Center for Health Statistics)

Strategy 1: Partner with the Duke University Center for Health Policy and Inequalities

Research to submit a grant proposal for funding from the NC DHHS to continue the

Teen Outreach Program.

Strategy 2: Support the Teen pregnancy coalition to develop and implement strategies

to address teen pregnancy in Craven County.

Goal 3: Reduce the rate of asthma related hospital admissions from 90.7 to

85.6 per 100,000.

 Goal Met: The 2013 inpatient hospitalization rates for asthma per 100,000 residents: All

 ages total rate 68.9. Ages 0-14 rate 84.2.

Strategy 1: Partner with case managers of Community Care Plan, Merci Clinic and CCHD

to identify adults with un- or under-managed asthma.

 Educate health care providers about current asthma management protocols.
 Educate patients to properly recognize and manage asthma symptoms.

Strategy 2: Conduct triggers assessments of patient’s residences using Healthy Homes
standards.

Goal 4: Submit an application to become a Federally Qualified Health

Center for 2014/2015 funding cycle

 Goal Met: The FQHC application was submitted in the fall of 2014. Craven County

 Health Department was the first Health Department to become a Federally Qualified

 Health Center May 1, 2015.

Strategy 1: Contract with a successful federal grant writer

Strategy 2: Assist in development of the application

Strategy 3: Arrange the necessary partner board for a public entity application

13

Goal 5: Expand the Animal Control Shelter by 2015

 Initial construction bids came back higher than money allotted for the project. County

 Commissioners decided to dedicate more funding and place the project out for bid after

 January 2016.

Strategy 1: Have project approved on the County’s capital improvement plan.

Strategy 2: Contract with an outside source that plans and builds such facilities.

Strategy 3: Develop a construction plan to be approved by the Board of Health and the

County Manager

Goal 6: Submit a certificate of need application for an in-patient hospice

house in conjunction with Carolina East

Strategy 1: Work with hospital staff and consultants to provide the necessary

information for submission of the application for 2014.

Strategy 2: Research successful business models and develop an operational budget for

the initial year of operation. Be prepared to hire and implement operational plan in

the event that the project is funded through capital campaign fund raising efforts.

Goal 7: Reduce rate of Infant Mortality from 9.2 to 7.4

 Goal Met: 2014 Infant Mortality rate was reduced to 4.7 in the year of 2014

Strategy 1: Care Coordination staff will work to increase the amount of expectant

mothers that receive prenatal care prior to 14 weeks.

Strategy 2: Ensure access to care through our high risk clinic and the Brody School of

Medicine OB/GYN clinic.

Goal 8: Decrease the percentage of adults who are current smokers from

22.1% to 20%.

 Almost there: According to the 2014 Behavioral Risk Factor Surveillance Survey,

 20.5% of respondents in Eastern NC report they smoke compared to the rate of 19.1%

 for NC.

Strategy 1: Work with tobacco prevention and control program to provide resource

material directly related to cessation, referral to local cessation program provided

by Coastal Carolina Health Care (Dr. Preston), and referral to state Quitline.

Strategy 2: Provide clinical counseling training to staff that treat and or provide care to

adults utilizing services.

14

Strategy 3: Educate local leaders, business owners, policy makers on the effects of

tobacco. Keep in mind that the greatest assets to any agency or functioning system

is their employees. Healthy employees provide higher productivity yielding a higher

return on investment.

Strategy 4: Invite local and state tobacco prevention and control staff to present at

meetings.

Environmental Health Progress

 The goal of the Food, Lodging and Institution (FLI) section is to protect the health of the

public by ensuring food safety and sanitation in regulated establishments. The “Ten

Essential Services of a Health Department” lists 100% compliance with regards to

mandated inspection frequency for FLI establishments as a requirement for all Health

Departments. Craven County Environmental Health is currently meeting this mandate.

 The FLI section is enrolled in the FDA Retail Regulatory Program Standards which

establishes set criteria for standards of excellence for continual improvement. These nine

Program Standards are designed to help food regulatory programs enhance the services

provided to the public. When applied in the intended manner, the Program Standards

should:

 Identify program areas where an agency can have the greatest impact on retail

food safety

 Promote wider application of effective risk-factor intervention strategies

 Assist in identifying program areas most in need of additional attention

 Provide information needed to justify maintenance or increased resources

 Lead to innovations in program implementation and administration

 Improve industry and consumer confidence in food protection programs by

enhancing uniformity within and between regulatory agencies

Since enrolling in the program, the FLI section is one of only three counties in North

Carolina to meet the requirements of four of the nine standards.

 Craven County’s Children’s Environmental Health Section addresses residential

environments that are adversely affecting the health of children, including lead-based

paint hazards, residuals from methamphetamine laboratories, and asthma triggers. During

2014, Craven County saw a dramatic rise in the number of children with elevated blood

lead levels above 10 g/dl; two children were confirmed as lead poisoned with blood lead

levels at or above 20 g/dl. The section conducts lead poisoning investigations in Lenoir,

Pamlico and Jones Counties, and this jump was not seen in any of these counties. Most of

these children were exposed through a family member’s job renovating old homes or had

renovation work done in their residence. We are developing a program to pilot with the

City of New Bern Inspections Department to help the NC Health Hazards Control Unit

enforce regulations which require that only Certified Renovators work for compensation

in residences and child-occupied facilities built before 1978. `

 Craven County has been addressing childhood asthma since 1995 and adult asthma since

2008 by teaching asthma management classes, conducting home assessments and

recommending and providing products to reduce the patient’s exposure to asthma

15

triggers. In previous years, Craven’s hospitalization rates for Ages 65+ were above the

state rate as well as our peer counties. Compared to the National Healthy People 2020

goals and North Carolina statistics, Craven County has reduced the hospitalization rates

for each of the age ranges (0-4, 5-64, and 65+) significantly. In 2013, Craven’s

hospitalization rates with a primary diagnosis of asthma were better than our peer

counties in all age categories.

 Individuals that are infected with rabies virus and exhibiting signs of the disease almost

always die. The goal of the Animal Rabies Control Section is to promote public health

by attempting to isolate the human populace from the rabies virus that cycle in the

wild. This is accomplished primarily through two measures. The first is to keep stray

animals off the streets. These strays may have come in contact with wild animals that are

exposed to the rabies virus. This way the potential for them to spread the virus to humans

is greatly reduced. The second method is to ensure the timely vaccination for rabies virus

of domesticated dogs, cats and ferrets that people keep as their pets. Keeping these

animals current on their vaccinations helps to reduce the possibility of these animals

being exposed to the virus in the wild, thereby reducing the potential for exposure of the

owners and their families to the virus. Our Shelter Supervisor and all of our Animal

Control officers are certified rabies vaccinators. This allows our staff to vaccinate

animals with 1-year rabies vaccinations prior to their adoption or their being reclaimed by

their owners from our shelter. Implementation of this measure has and will continue to

reduce the amount of time spent by staff in the legal follow-up of adopted animals that

did not receive their vaccination as required by law after being adopted from the shelter.

 This year we investigated expansion of the Craven Pamlico Animal Services Center,

CPASC. Currently there are times when because of lack of sufficient space we have to

turn owners away that wish to turn in their animals. The population of Craven County

now exceeds 100 thousand residents and with the increase in population of humans

comes an increase in the number of pets. Pets that are not spayed or neutered produce

more offspring so these populations will continue to grow in the future.

 All animals that are now adopted from our shelter are now implanted with identification

chips. The ID chips we use are universal chips that are readily recognizable not only in

the US but also overseas. With the large transient military population of our county we

decided it best to go with this universal chip when we implemented this program. Use of

the chip has and should continue to assist us in our future attempts to reunite owners with

lost pets.

16

Emerging Issues:

Suicide Rates:

NC State Center for Health Statistics

Suicide is a major health problem in North Carolina and Craven County. Suicide rates among

middle-aged Americans have risen sharply in the past decade, prompting concern that the baby

boomer generation because of their easy access to prescription painkillers and experienced years

of economic worry are particularly vulnerable to self-inflicted harm. According to the Centers

for Disease Control and Prevention, more people die of suicide than in car accidents. The

suicide rate for middle-aged Craven County residents has risen 120 % since 2011. Suicide has

become the second leading cause of death for ages 20-39 years of age (North Carolina County

Health Data Book 2016).

Zika Virus

For decades, the mosquito-transmitted Zika virus was mainly seen in equatorial regions of Africa

and Asia, where it caused a mild, flu-like illness and rash in some people. About 10 years ago,

the picture began to expand with the appearance of Zika outbreaks in the Pacific islands. Then,

last spring, Zika popped up in South America, where it has so far infected more than 1 million

Brazilians and been tentatively linked to a steep increase in the number of babies born with

microcephaly, a very serious condition characterized by a small head and brain. Zika’s

disturbing march may not stop there (Kraemer et al. eLife 2015;4:e08347).

In our area we have at least one of two mosquitoes that have thus far been identified as carrying

this emerging virus. There is the potential for this disease to become established in our region

as visitors visit areas where the virus is currently spreading and return back to our area.

Asthma
Although our goal was met in improving asthma related hospitalizations, the rate of asthma

hospitalizations for the African American population is significantly higher than the Caucasian

subset. A more in-depth examination of inequities underlying asthma prevalence will be needed

0

6
5

0

11

0

6 6

0

12

1

4

0 0

5

1
2

11

0

14

0

5

10

15

0-18 19-35 36-65 66-99 Total

Craven County Suicides By Year & Age

2011

2012

2013

2014

17

to address opportunities for asthma related health improvement among African Americans in

Craven County.

New Initiatives:

Federally Qualified Health Center

In 2016 the Craven County Health Department will expand its Adult Primary Care Clinic. The

Health Department was designated as a Federally Qualified Health Center (FQHC) in May of

2015. FQHC status allows Craven County Health Department & Community Health Center to

enable more individuals and families to have access to the affordable, quality health care that

health centers provide which includes funding towards primary care services, enhanced

reimbursements from Medicaid and Medicare, federal student loan repayments for medical

providers that choose to work for us and 340B pricing on prescription medications.

New Inpatient Hospice Update:

Although the 2014-2016 current initiatives projected beginning the process of building a Hospice

facility, this has been delayed. The Health Department continues to work towards growing their

current Home Hospice program to insure sustainability of the inpatient unit.

The agreement between the CarolinaEast Medical Center and CarolinaEast Foundation to build

and equip a freestanding inpatient hospice unit remains.

We are working hard to increase our home hospice caseload utilizing a marketing campaign.

This campaign is geared toward educating our community about hospice and promoting

community engagement. Most newly opened hospice facilities in the state take at least 2 to 3

years to build occupancy and to break even. It is imperative that we grow our home hospice

prior to building an inpatient unit to ensure the unit is not a financial burden to the community.

Substance Abuse

 Promote the safe disposal of medications in efforts to decrease misuse/abuse and

poisoning and eliminate the potential for medications to be leached into our environment.

 Assist with take back events offered in the community.

 Provide support of the local Coastal Coalition for Substance Abuse Prevention (CCSAP)

in efforts to decrease underage drinking and decrease the abundance of prescriptions

medications available which are being diverted for abuse within Craven County.

18

References:

1. Craven County Health Department Community Health Assessment 2014

2. Centers for Disease Control and Prevention available at: www.cdc.gov

3. NC Division of Public Health, State Center for Health Statistics, Available at:

http://www.schs.state.nc.us/

4. NC Division of Public Health, State Center for Health Statistics, County -Level Data.

Available at: http://www.schs.state.nc.us/

5. National Health Center for Statistics, Health and Access to Care Among Employed and

Unemployed Adults available at: http://www.cdc.gov/nchs/data/databriefs/db83.htm

6. AccessNC@NCCommerce.com

7. Craven County, NC/SHIFT NC http://shiftnc.org/data/map/craven

8. NC Medical State Facilities Plan at: https://www2.ncdhhs.gov/dhsr/ncsmfp/

Acknowledgements
“Thank you” to all of our community partners and individuals of Craven County for your input

and help with the State of the County Health Report. It is through your commitment and

dedication to improving health of Craven County residents that made this report possible.

 -Craven County Health Department

Distribution Plan

This SOTCH report shall be distributed to the public within sixty (60) days of NC DHHS

approval.

The report will be distributed via the following methods:

 The report will be posted on the Craven County Web site

 The Craven County Board of Health and County Commissioners will receive a copy

 The Community Partners linked to the Community Health Assessment Process shall

receive copies of the report

 A copy of the report will be provided and available at the Craven County Library

 A synopsis of the report will be released in the local newspaper (The Sun Journal)

 Other methods identified by staff and community partners

Contact Us

Elizabeth S. Junak

Quality Assurance Specialist II

Craven County Health Department

2818 Neuse Boulevard

New Bern, NC 28561

: 252-636-4920 ext. 2128

 : 252-636-4970

 : ejunak@cravencountync.gov

http://www.cdc.gov/nchs/data/databriefs/db83.htm
mailto:AccessNC@NCCommerce.com
http://shiftnc.org/data/map/craven

